

The Exposome and Adductomics: Promises and Pitfalls

S. M. Rappaport
School of Public Health
University of California, Berkeley

Work supported by NIEHS

Bottom-up exposomics

- Large sampling effort
- Ignores endogenous sources of exposure

Courtesy United States Department of Energy, Hanford site

SM Rappaport

Evaluate uptake, metabolism, etc. of important agents (to estimate dose)

Test for associations with case status

Measure all analytes in air, water, food, etc. from cases and controls

- Relevant to internal dose
- Manageable sampling effort
- Includes all sources

Measure all analytes in blood from cases and controls Test for associations with case status Identify important agents and determine sources of exposure

SM Rappaport

Reducing the universe of chemicals

"The studies in recent years ... indicate to us that the formation ... of alkylating or anylating structures in chemical carcinogenesis is emerging as a central, but not necessarily universal, theme".

EC Miller and JA Miller, 1966, Pharmacol Rev 18:806

"The liver ... can convert stable organic compounds to potent alkylating agents ... that ... cause damage to liver, kidney, bone marrow, and other tissues... Similarly, allergic responses ... may be mediated by the reaction of body proteins with trace amounts of chemically active ... metabolites".

BB Brodie et al., 1971, PNAS 68:160

Alkylating agents are *electrophiles* ('*electron lovers*') that react with *nucleophiles* (electron-rich substances), including DNA and proteins. The Millers and Brodie were among the fist to recognize that toxicants are generally electrophiles.

Focus upon electrophiles

"Although there are important exceptions, the vast majority of effects attributed to reactive toxicity arise from the reaction between an electrophilic chemical and a biological nucleophile."

Figure 2. Schematic representation of the proposed pathways for reactive toxicity from soft electrophiles.

Schultz, TW, et al., 2006, SAR and QSAR Environ Res, 17(4): 413-428.

Adductomics: characterizing exposures to electrophiles

- Electrophiles have short life spans in vivo
 - E.g., alkylating agents, aldehydes, epoxides, quinones, reactive oxygen species, reactive carbonyl species
- But they form stable adducts (addition products) by reacting with biological nucleophiles (e.g., DNA, proteins, glutathione)
- By measuring all adducts of a given nucleophile we perform 'adductomics'
 - Triple quadrupole MS with selected reaction monitoring (SRM) has the necessary sensitivity and specificity

Glutathione adductomics: an extension of metabolomics

Anal. Chem. 2007, 79, 2918-2926

Tools in Metabonomics: An Integrated Validation Approach for LC-MS Metabolic Profiling of Mercapturic Acids in Human Urine

Silvia Wagner,[†] Karoline Scholz,[†] Maximilian Sieber,[†] Marco Kellert,[†] and Wolfgang Voelkel^{†,‡,*}

GSH adducts are transient (vary greatly within days)

DNA adductomics

ANTIOXIDANI'S & REDOX SIGNALING Volume K, Numbers 5 & 6, 2006 © Mary Ann Liebert, Inc.

Forum Original Research Communication

Development of the Adductome Approach to Detect DNA Damage in Humans

374 SRM-specific transitions for DNA adducts in human lung tissue

ROBERT A. KAN HIROKAZU T

FIG. 2. Adductome map of putative DNA adducts detected in human lung tissue from a nonsmoker (light circles) and a smoker (dark circles). The neutral loss of 2'-deoxyribose from positively ionized 2'-deoxynucleoside putative adducts was analyzed by LC/ESI-MS/MS in MRM mode transmitting the $[M + H]^+ > [M + H - 116]^+$ transition over a total of 374 transitions in the mass range from m/z 228.8 to m/z602.8. Boxes A through C define zones of activity that are discussed in the text. The arrow indicates the presence of a large putative adduct detected in the DNA of the smoker that was 4.8 times larger than in the DNA of the nonsmoker.

Requires 100 µg DNA

(equivalent to 20 ml blood)

SM Rappaport

Protein adductomics?

- Protein adducts have longer residence times than urinary adducts (28 d for HSA and 63 d for Hb)
- Proteins much more abundant than DNA in blood (1 ml contains 150 mg Hb, 30 mg of HSA, and 0.003-0.008 mg of DNA)
- HSA and/or Hb adducts have been related to some occupational or environmental exposures
 - Ethylene oxide, 1,3-butadiene, benzene, aflatoxin, PAHs, acrylamide

Benzoquinone adducts of HSA in benzene-exposed workers (*n* = 439)

Benzene → Phenol → Hydroquinone → Benzoquinone

Background adducts:

- Environmental benzene
- Hydroquinone in food and cigarette smoke
- Endogenous production of phenol

Data from: Yeowell O'Connell et al. CEBP (2001); Rappaport et al. Cancer Res (2002); Lin et al. EHP (2007)

Adduct enrichment

HSA from a volunteer subject was analyzed by OrbiTrap MS (HSA-IAA was added as a positive control)

- Average adduct mass = 66,545-66,436 = 109 Da.
- About 3% of HSA is adducted

W. Funk et al. Analyt Biochem, in press.

Berkeley CEB

Adduct mapping

Average adduct mass = 109 Da

- 37 Points contained one or more adducts
- Mass range: 12 335 Da
- Abundance range: 0.08 15 pmol/mg HSA
- Avg. abundance = 2 pmol/mg (0.015% of HSA) suggesting 200 expected adducts

Tryptic digest of 0.5 mg HSA from the same subject (312 SRM-specific transitions for T3 adducts)

Adduct identification

Some adducts provided accurate masses via HRMS

Adductomics and biomarker discovery

Currently comparing adduct maps between smokers & nonsmokers and between lymphoma cases & controls

Possible biomarkers of exposure or disease status

Adductomics with dried blood spots (DBS)

- One DBS contains 800 μg HSA (50 μl blood)
- SRM can detect HSA-Cys³⁴ adducts in 1/8 1/4 of a DBS (3-mm or 6-mm punch)

HSA-Cys³⁴ adducts in DBS

Fresh DBS from a volunteer subject (6-mm punch)

Fetal dried blood spots and childhood leukemia

- HSA adducts reflect exposures during the last month of gestation
- The Northern California Childhood Leukemia Study has DBS from 1000 cases and controls (P. Buffler et al.)
 - HSA adducts will be measured in a subset of these DBS

Measuring HSA adducts

Technology	Time frame	Volume of blood (ml)	Sensitivity (M)	Multiplex	Samples/d per analyst
Test tubes, handwritten labels, GC-WS	1980-1990	0.1 - 1	pM - nM	No	1 - 10
96-Well plates, bar codes, ELISA	1990-2000	0.01 – 0.1	fM - pM	No	10 - 100
Robotics, bar codes, SRM	2000-2010	0.01 – 0.1	aM - fM	Yes	10 - 100
Microfluidics, ELISA	2010 - 2020	0.001 - 0.01	aM - fM	??	100 - 1000

Adductomics and P4 medicine

"P4 medicine is what I think is going to happen over the next 20 years. Medicine will move from its current largely reactive state to one that is *predictive*, that is *personalized*, that is eventually *preventive* and *participatory*... The idea would be that nanotech and microfluidic measurements will make it possible to have a device in the home that could prick the thumb, take a fraction of a droplet of blood, make 2500 measurements, ... and send the information via wireless to a server."

Adductomics could provide some of these measurements!

A Conversation with Dr. Leroy Hood: Visionary Biologist and Biotechnologist Paul S. Weiss, ACS Nano, 2007, 1 (4), pp 242–247.

SM Rappaport

With thanks to:

Evan Williams Harry Li Maria Demireva Hasmik Grigoryan Tony lavarone Patricia Buffler Catherine Metayer Mark van der Laan Sherri Rose **Martyn Smith Luoping Zhang**

William Funk (UNC)
Suramya Waidyanatha (UNC)
Karen Yeowell-O'Connell (UNC)
Yu-Sheng Lin (UNC)
Nathaniel Rothman (NCI)
Qing Lan (NCI)
Roel Vermeulen (Utrecht U.)
Qingshan Qu (NYU)

Work supported by NIEHS